Hospital Perspective Meridian Health

The New Jersey Statewide Network for Cultural Competence 2nd Annual Conference

October 19th, 2012 Middlesex Fire Academy Sayreville, NJ

Patient Experience & Outcomes

Cultural Recognitions

Vendor Diversity

Language Assistance Program Team Member Experience & Satisfaction

MERIDIAN Partner Companies HR Issues: Recruitment & Retention

Diversity
Metrics &
Demographics

Compliance & Legal


Strategic Initiatives

Diverse Community Relationships Cultural Competence Training

Sensitivity & Awareness


Cultural Diversity Department Organizational Chart

Meridian Service Area Demographics

White/Caucasian

Haitian

Jehovah's Witness

Latino/Hispanic

Asian

Orthodox Jewish

Muslim

Gay / Lesbian

Tourists / Visitors


Source: Meridian Health Strategic Planning

Meridian Top 10 Patient Non-English Language Preferences, 2012

Top 10 Language Preferences
Spanish
French Creole
Haitian Creole
American Sign Language
Mandarin (Chinese)
Russian
Portuguese
Hindi
Korean
Arabic

Meridian Health's Cultural Diversity Services: Language Assistance Program (LAP)

- In-Person (LEP)
 Interpretation
- Sign Language (ASL) Interpretation
- Telephonic Interpretation
- Video Remote Interpretation
- Document Translation
 Services

Meridian Health's Cultural Diversity Services: Training and Awareness

- Cultural competence training
 - Physician cultural competence training
 - The Cultural Ambassador Program a joint project with the Ann May Center for Nursing
- Awareness / Sensitivity Training Courses
 - Multi-Cultural Customer Service
 - Cross-Cultural Sensitivity Workshop "Ouch"
 - Understanding Generational Differences
 - Utilizing Language Assistance, Interpretation & Translation services
 - Religious Diversity Grand Rounds 2011
 - Online e-Learning courses
 - Diversity in the Workplace
 - Cultural Competence: Background & Benefits
 - Cultural Competence: Providing Culturally Competent Care

How Meridian Health Goes About Its Diversity Mission

THE MERIDIAN WAY: INGREDIENTS FOR SUCCESS

1. WHAT WERE THE STRATEGIC IMPERATIVES THAT JUMP STARTED THE CULTURAL DIVERSITY DEPARTMENT?

Key Ingredient #1: Leadership Commitment & Vision

- Agreement on strategic diversity imperatives
- Buy-in from senior leadership and the Board
- Vision and commitment that we can do better
 - "From good to great"
 - The Business case for diversity
 - More than just the right thing to do
- Top down approach
- Strategic planning
- Resources:
 - Budget
 - Competent staff

Key Ingredient #2: Collaboration

- Diversity progress doesn't just happen on its own.
- Must-have skill sets for staff:
 - Technical competence
 - Knowledge of the community
 - Diplomacy & utmost professionalism
 - Knowledge of Federal, state, and industry accreditation standards
 - Joint Commission
 - CLAS Standards
 - ADA
 - Title VI

Key Ingredient #2: Collaboration

- Ability to reach out and develop/manage key relationships internally and externally
- Knowledge of our system's business model and the economic drivers of our hospitals, departments, and partner companies
- Ability to find, nurture, and harness champions for diversity throughout the organization

Key Ingredient #2: Collaboration

- Examples of successful collaborations with the Diversity Team
 - Meridian's Language Assistance Program
 - Meridian's Nursing Cultural Ambassador Program
 - Working partnership with Human Resources & Organizational Effectiveness
 - Meridian's system wide Cultural Recognition events

2. COMMUNITY RELATIONS AND STRATEGIC PLANNING?

Key Ingredient #3: Know Your Community

- Community relationships are key
- Your internal community is also your external community.
- Trust & Accessibility
- Meridian's Community Health Needs Assessment
- Must convey a professional business approach to the community

Key Ingredient #3: Know Your Community

- Community-focused efforts used by Meridian:
 - Community Advisory Committees
 - Hospital-based
 - African-American Partners In Health
 - Unidos
 - · Partners In Health for the Deaf
 - Specialty patient liaison for the Observant Jewish community
 - Outreach to Haitian community leadership
 - JSUMC's H1N1 vaccination effort
 - Cancer Prevention Study #3 enrollment effort


3. WHAT ABOUT ACCOUNTABILITY? "TREASURE WHAT YOU MEASURE!"

Key Ingredient #4: Accountability & Measurement

- "Measure what you treasure"
- Indicators for benchmarking and progress tracking
 - Forbes 100 Top Employers
 Trust Index
 - Magnet Nursing status
 - Gallup Annual Employee Survey
 - Patient Satisfaction
 - Community and patient demographics
 - Bottom line implications
 - Bloodless medicine program
 - Employee Resource Groups

4. WHAT DRIVES MY PASSION TO CONTINUE DOING THIS WORK?

Summary: What drives your passion for this area?

- Taking Care of New Jersey
 - How do we do a better job of taking care of our patients and employees?
 - How do we become innovative in advancing diversity (generational, emerging trends)?
- Personal commitment
 - Is it ok to not treat a sick person because they don't speak the language or come from a different place or culture?
 - Is that the kind of country we want to live in?
 - Those of us who are called to healthcare would find it difficult to live in that world.

